BEACLS: Berkeley Efficient API in C++ for Level Set methods Installation Guide

Ken TANABE

2017/03/15

- System requirement
- Mac OS X
- Ubuntu Linux without GPU
- Ubuntu Linux with GPU
- Windows without GPU
- Windows with GPU

- System requirement
- Mac OS X
- Ubuntu Linux without GPU
- Ubuntu Linux with GPU
- Windows without GPU
- Windows with GPU

System requirements

Required

- OS
 - Mac OS X Sierra
 - Ubuntu Linux 16.04 LTS (x86_64)
 - Windows 7/8.1/10 (64bit)
- Hardware
 - CPU: Intel Core Processor CPU

Recommended

- Hardware
 - CPU: 4th Generation Intel Core Processor CPU (Haswell arch.) or later
 - GPU: NVIDIA GeForce 900 Series GPU (Maxwell arch) or later

- System requirement
- Mac OS X
- Ubuntu Linux without GPU
- Ubuntu Linux with GPU
- Windows without GPU
- Windows with GPU

Install to Mac OS X Sierra

1. Install Homeberw

- \$ export PATH=/usr/local:\$PATH
- \$ sudo mkdir -p /usr/local
- \$ ruby -e "\$(curl -fsSL https://raw.githubusercontent.com/Homebrew/install/master/install)"

2. Install OpenMP, boost, OpenCV and hdf5

- \$ brew update; brew upgrade
- \$ brew install llvm boost hdf5
- \$ brew install -with-ffmpeg -with-tbb opencv3
- \$ brew link opencv3 --force

3. Download BEACLS

- \$ mkdir ~/BEACLS; cd ~/BEACLS
- \$ git clone https://github.com/HJReachability/beacls
- \$ cd beacls

4. Build BEACLS

- \$ cd beacls/sources
- \$ make all

5. Test BEACLS

- \$ cd samples/Plane_test
- \$ make test

- System requirement
- Mac OS X
- Ubuntu Linux without GPU
- Ubuntu Linux with GPU
- Windows without GPU
- Windows with GPU

Install to Ubuntu Linux 16.04 LTS (Without GPU)

1. Install zlib, boost, OpenCV and hdf5

\$ sudo apt-get update

\$ sudo apt-get upgrade

\$ sudo apt-get install zlib libhdf5-dev libboost-dev libopencv-dev

2. Download BEACLS

\$ mkdir ~/BEACLS; cd ~/BEACLS

\$ git clone https://github.com/HJReachability/beacls

\$ cd beacls

3. Build BEACLS

\$ cd beacls/sources

\$ make all

4. Test BEACLS

\$ cd samples/Plane_test

\$ make test

- System requirement
- Mac OS X
- Ubuntu Linux without GPU
- Ubuntu Linux with GPU
- Windows without GPU
- Windows with GPU

Install to Ubuntu Linux 16.04 LTS (With GPU)

1. Install zlib, boost, OpenCV and hdf5

\$ sudo apt-get update

\$ sudo apt-get upgrade

\$ sudo apt-get install zlib libhdf5-dev libboost-dev libopencv-dev

Download and install CUDA 8.0.

https://developer.nvidia.com/cuda-downloads

Download BEACLS

\$ mkdir ~/BEACLS; cd ~/BEACLS

\$ git clone https://github.com/HJReachability/beacls

\$ cd beacls

4. Build BEACLS

\$ cd beacls/sources

\$ make WITH_GPU=Y NVCC=/usr/local/cuda-8.0/bin/nvcc all

Test BEACLS

\$ cd samples/Plane test

\$ make test

- System requirement
- Mac OS X
- Ubuntu Linux without GPU
- Ubuntu Linux with GPU
- Windows without GPU
- Windows with GPU

Install to Windows 7/8.1/10 (Without GPU)

- 1. Download and install HDF5 Pre-built Binary Distributions
 - 1. Download binary distribution from HDF group site
 - https://www.hdfgroup.org/HDF5/release/obtain5.html
 - 1.8.17-win64-vs2015: http://www.hdfgroup.org/ftp/HDF5/current/bin/windows/extra/hdf5-1.8.17-win64-vs2015-shared.zip
 - 2. Extract a zip file and install it.
- 2. Download and install Boost
 - 1. Download binary distribution from the site: http://www.boost.org/users/download/
 - 1.62.0: https://sourceforge.net/projects/boost/files/boost/1.62.0/boost_1_62_0.zip/download
 - 2. Extract a zip file to c:\(\prec{4}\)Boost\(\prec{4}\)Boost\(\prec{1}{2}\).
- Download and install OpenCV
 - 1. Download binary distribution from the site: http://opencv.org/
 - 3.2.0: https://sourceforge.net/projects/opencvlibrary/files/opencv-win/3.2.0/opencv-3.2.0-vc14.exe/download

- 4. Download and install git for Windows
 - 1. Download binary distribution from the site : https://git-for-windows.github.io/
 - 2.12.0-64bit: https://github.com/git-for-windows/git/releases/download/v2.12.0.windows.1/Git-2.12.0-64-bit.exe
 - 2. Execute installer
- 5. Download and install tortoisegit
 - 1. Download Boost from Boost site: https://tortoisegit.org/
 - 2.4.0.2-64bit: https://download.tortoisegit.org/tgit/2.4.0.0/TortoiseGit-2.4.0.2-64bit.msi
 - 2. Execute installer
- 6. Download and install Visual Studio 2015 https://www.visualstudio.com/vs/older-downloads/

7. Download BEACLS

- 1. Open Documents folder by explorer
- 2. Choose "Git clone..." from cotext memu.
- 3. Set repository information and push OK URL: https://github.com/HJReachability/beacls
- 4. Open beacls folder

並べ替え(O) グループで表示(P) 最新の情報に更新(E)

貼り付け(P)

このフォルダーのカスタマイズ(E)...

ショートカットの貼り付け(S)

- Build matio (Matlab file I/O library)
 - 1. Run Visual Studio solution from the batch file
 - sources¥run_visualstudio14_matio.bat
 - It sets environmental variables for some libraries paths.
 - 2. Choose "Release" as Solution Configuration and "x64" as Solution Platform

3. Build matio by pushing "F7" key.

9. Build BEACLS

- 1. Run Visual Studio solution from the batch file
 - sources\(\frac{\pmatrix}{\rm run_visualstudio14_beacls.bat
 - It sets environmental variables for some libraries paths.
- 2. Choose "Release" as Solution Configuration and "x64" as Solution Platform

3. Build all projects of beacls solution by pushing "F7" key.

10. Execute Plane_test

- Click "Set as StartUp Project" from a context menu of Plane_test in Solution Explorer
- 2. Execute Plane_test by pushing "F5" key.

- System requirement
- Mac OS X
- Ubuntu Linux without GPU
- Ubuntu Linux with GPU
- Windows without GPU
- Windows with GPU

Install to Windows 7/8.1/10 (With GPU)

Install from step 1 to step 8 of Windows 7/8.1/10 (without GPU)

9. Download and install CUDA 8.0

https://developer.nvidia.com/cuda-downloads

10. Build BEACLS

- 1. Run Visual Studio solution from the batch file
 - sources\(\frac{1}{2}\) run_visualstudio14_beacls_cuda.bat
 - It sets environmental variables for some libraries paths.
- 2. Run Visual Studio solution from the batch file

licrosoft Visual Studio

Project Build Debug Retarget solution

Class Wizard...

Add Resource...

* Add Existing Item...

Show All Files

Unload Project

Extract Compag Visual Fortran Project Items

*a Add New Item...

10. Build BEACLS (Cont'd)

- * Add Class... 3. Enable CUDA build for levelset project.
 - Choose "levelset" in Solution Explorer
 - click "Builld Customizations..." from Projected Existing Items From Folder... New Filter tab of tool bar.
 - 3. Enable "CUDA 8.0(.targets, .props)"
- 4. Enable CUDA build for helperOC project Reference...

Architecture Test

Ctrl+Shift+X

Ctrl+Shift+A

Shift+Alt+A

Quick Launch (Ctrl+Q)

Search Solution Explorer (Ctrl+:)

Solution 'beacls' (14 projects)

Solution Explorer

air3D

▶ a ♣ levelset

▶ a plane4D

▶ a ♣ Plane test

▶ a PlaneCAvoid test

▶ a Ouad4D test

▶ a DubinsCar RS ▶ a helperOC

10. Build BEACLS

5. Choose "Release" as Solution Configuration and "x64" as Solution Platform

6. Build all projects of beacls solution by pushing "F7" key.

11. Execute Plane_test

- Click "Set as StartUp Project" from a context menu of Plane_test in Solution Explorer
- 2. Execute Plane_test by pushing "F5" key.

Thank you!